Epistemology: Lecture Notes 1

Wittgenstein’s Tractatus
As an introduction to the modern scene of epistemological studies, we may start with Wittgenstein’ Tractatus. 

1. Tractatus consists of 7 main propositions:

i) The world is all that is the case.

ii) What is the case--a fact--is the existence of states of affairs.

iii) A logical picture of facts is a thought.

iv) A thought is a proposition with a sense.

v) A proposition is a truth-function of elementary propositions.

(An elementary proposition is a truth-function of itself.)

vi) The general form of a truth-function is [~p,~ξ,N(~ξ)].  This is the general form of a proposition.
vii) What we cannot speak about we must pass over in silence

Under each proposition, there are further explications and the numbering follows a strict rule.  Wittgenstein explains it in a footnote as follows:

The decimal numbers assigned to the individual propositions indicate the logical importance of the propositions, the stress laid on them in my exposition.  The propositions n.1, n.2 n.3, etc. are comments on proposition no. n; the propositions n.m.1, n.m.2, etc. are comments on proposition no. n.m; and so on. 
2. Some major statements

i) The world is composed of all the facts or existed states of affairs rather than things.  Things or matter are but constituents of the states of affairs.  The existing states of affairs is but one of the possible states of all the possible ways that these things could be organized. (The actual world is but a special case of all possible worlds.)  Within the totality of the case, each item is independent of others.  Simultaneous states of affairs are contingent and independent of each other, that is, their existence does not affect the existence of others.
ii) Facts are existing or existed states of affairs.  The composition of things is an existing state of affair, that is, a fact.  This particular fact excludes other possible combinations of such a group of things. These excluded states of affairs could be called negative fact (non-existed states of affairs).  All the possible states of affairs composed by a thing are its essence.  It is necessary and nothing is contingent.  So, if all the objects were given then all possible states of affairs are also given.

iii) The simple objects constituting the world must be simple, that is cold not be making up by other objects, otherwise, this world will have no ultimate units and consequently the truth of one proposition will depend on the truth of another, and becomes an infinite regress.  But we could determine independently the truth of a proposition without dependent upon the truth of another proposition.  Therefore, the ultimate constituents of the world must be simple objects. 

iv) The actual and the possible worlds must have the same form and the objects are the unalterable form of the world.  For, it is these objects that make up the world actual or possible.  Hence, because the world is the combinations of simple objects, each combination of these simple objects is independent of all others.

v) From 2.1, it presents the famous picture theory.  We use language (that is propositions) to picture facts to ourselves.  Proposition is a picture that mirrors the world.  Picture (such as propositions) and the pictured world (such as facts) must have certain correspondence.  Therefore, the form of propositions must correspond to the form of the world that means the two have the same logical form.  Also, a picture could picture its own pictorial form (2.172), because it could not be placed outside its own form of representation.  What a picture presents is its meaning; therefore the meaning of the meaning of a proposition is the states of affairs it pictured.  Whether what a proposition describes is a fact has to be checked with reality, hence there is no picture that is true a priori.

vi) Thought is a picture of fact and this picture is one that corresponds to the logical form of the world.  The thinking of a state of affairs is to give ourselves a picture.  Therefore a though is picture of a state of affairs and could not be illogical, otherwise we will fall into the difficulty of not thinking illogically.  When expressed, thought is a proposition, that is, expresses a possible state of affairs.

vii) Thought becomes perceivable when it is expressed through a proposition, so that we know what states of affairs we are thinking of.  We use the perceivable symbol of a propositions (that is a linguistic expression) to project a possible situation.  The method of projection is to think of the meaning of the proposition.  A propositional sign is a specifically written sentence and its elements have a definite composition.  It expresses a possible state of affairs while it is itself consists of the logical structure of the world and hence it is a fact.

viii) Since a proposition picture a states of affairs, it has truth values. A proposition with truth value means that it has meaning.  If it is not a simple proposition it must be possible to be analysts into a simpler proposition and ultimately into elementary propositions. The truth value of such non-elementary propositions is determined by these fundamental propositions. In other words, a meaningful proposition must be able to be analyst into elementary propositions, otherwise the truth of one proposition will depends on the true of another, which means that we could not determine the truth of any proposition and this is unacceptable.
ix) Elementary propositions are composed of names in certain pattern of concatenations.  The meaning of the name is what it refers to, that is the object.  This object must be simple, for, if not, this object must be able to be breaking down into simpler object, then the proposition containing the name of this object could be further breaking down into simpler propositions.  Thus, the name in an elementary proposition must correspond to simple object.
x) Since propositions and facts have the same logical form, proposition could be use to present states of affairs and thus explain the states of affairs.  Thus, language could be use to state scientific propositions.  Things other than objectively existing or existed states of affairs could not be presented by language, for our language does not have the structure of other things or matters which does not have the structure of a state of affair, such as morality, beauty.  Such things could not be presented by our language.  On the other hand, propositions could not be used for the explanation of the structure of states of affairs, it could only show it.  If language is to present the logical structure of a state of affairs, which is also its own structure, it must be able to stand out side the world and depicts it which is impossible.  Thus, there is a limit for what our language could present and this is those empirical propositions of science.  Beyond this is what language could not speak about. If we want to speak anything beyond this limit, it is a kind of misuse and could not present the logical structure of language, nor of the world.

xi) Therefore, Wittgenstein warns his reader that his book is in fact a misuse of language.  Hence his reader should after reading this book leave it behind, for this book is precisely using language to describe the fundamental structure of the world and thus in opposition to the essence of language which this book tries to establish.  It could strictly speaking not achieve its goal.

xii) Therefore, the proper function of philosophy is to make a critique of language.  It is a critique in the Kantian sense of unveiling the essence and the drawing of the limit of language.  Beyond that, philosophy oversteps the function of language and thus all the meaningless controversies.

xiii) This is how and why Wittgenstein says that all traditional philosophical problems are solved, or rather, dissolved.  Beyond what could be spoken of, the wisdom is to remain silence.
3. Questions for discussion

i) What is exactly Wittgenstein’s picture theory of language?

ii) Is Wittgenstein justified in saying that he has solved or dissolved all philosophical problems?

4. Reference and reading materials

i) I.M. Copi & R.W.Beard (ed.) Essays on Wittgenstein’ Tractatus
ii) D.S.Shwayder, On the Picture Theory of Language

iii) Erik Stenius, Wittgenstein’s Picture Theory


